(NASA-CR-138650) AN ASSESSMENT OF TRANSIENT HYDRAULICS PHENOMENA AND ITS CHARACTERIZATION Final Report, 1 Apr. 1973 - 30 Jan. 1974 (Drexel Univ.) Unclas -47 p HC \$5.50 CSCL 20D G3/12 41299 ## drexel university # DREXEL UNIVERSITY MECHANICAL ENGINEERING AND MECHANICS DEPARTMENT PHILADELPHIA, PENNSYLVANIA 19104 April 15, 1974 FINAL REPORT FOR AN ASSESSMENT OF TRANSIENT HYDRAULICS PHENOMENA AND ITS CHARACTERIZATION Richard W. Mortimer April 1, 1973 to January 30, 1974 NASA Grant NGR 39-004-051 ### TABLE OF CONTENTS | | P | age | |-----|--|-----| | | ABSTRACT | i | | | NOMENCLATURE | ii | | I | INTRODUCTION | 1 | | II | DEFINITIONS AND THEORY | 2 | | | A. Definitions | 2 | | III | SURVEY | 5 | | IV | REFERENCES | 25 | | V | LIST OF SOURCES | 38 | | VI | DISCUSSION · · · · · · · · · · · · · · · · · · · | 13 | #### ABSTRACT The purpose of this report is to present the results of a study supported by NASA Grant NGR 39-004-051. The primary goal of this study was to perform a systematic search of the open literature with the purpose of identifying the causes, effects, and characterization (modelling and solution techniques) of transient hydraulics phenomena. #### NOMENCLATURE = conduit wall thickness = propagation velocity (defined on page 2) = (See page 4) = diameter of conduit = modulus of elasticity of conduit material E F,G = frictional loss coefficients = gravitational acceleration = bulk modulus of elasticity of fluid K = pressure р = radial coordinate = time = axial velocity = radial velocity ν = axial coordinate Х = specific weight = mean absolute viscosity = poisson's ratio for conduit material #### I INTRODUCTION This report presents the results of a study which included the systematic search of the open literature with the purpose of identifying the causes, effects, and characterization (modelling and solution techniques) of transient hydraulics phenomena. The first section of this report includes the governing partial differential equations which were found to be used in the majority of the papers and some basic definitions which we are utilizing in this study. The second section in this report includes the detail survey sheets in which the type of hydraulics problem, the cause, the modelling, the solution technique utilized, and the existence of experimental verification (if any) are presented for each paper. The third section lists the references used in our study; the fourth, the list of source documents, and the final section contains a discussion of our study. #### II DEFINITIONS AND THEORY This section contains the basic definitions of certain engineering terms which are applicable to the study of hydraulic transients. In addition, the basic governing differential equations utilized in the majority of the papers we reviewed are listed for easy reference. #### A. Definitions Periodic Flow -- synonomous with steady oscillatory flow Pulsatile Flow -- synonomous with steady oscillatory flow Steady-Oscillatory Flow -- flow conditions identically repeated in every fixed time interval called the period of oscillation Steady Flow no change in conditions with time at a point Transient Flow 75 unsteady flow condition when flow changes from one steady-state condition to another steady-state condition Unsteady Flow -- conditions at a point change with time Waterhammer -- transient flow in pipelines; rapid decelera- tion of flow caused by closure of flow pass- age #### B. Theory The governing equations utilized in the majority of the publications we reviewed can be placed in three categories depending on the degree of approximation used in the model. #### 1. Simple Model with no Losses $$\frac{\partial u}{\partial x} = -\frac{1}{\rho C^2} \frac{\partial p}{\partial t}$$ Continuity $$\frac{\partial p}{\partial x} = -\rho \frac{\partial u}{\partial t}$$ Momentum #### 2. Linear or Quadratic Friction Model $$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = -\frac{1}{\rho C^2} \frac{\partial \mathbf{p}}{\partial \mathbf{t}}$$ Continuity $$\frac{\partial \mathbf{p}}{\partial \mathbf{x}} = -\rho \frac{\partial \mathbf{u}}{\partial \mathbf{t}} + R(\mathbf{u})$$ Momentum where R(u) = Fu for linear friction model; generally used for laminar flow Gu² for quadratic friction model; generally used for turbulent flow #### 3. Viscous Model $$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial r} + \frac{v}{r} = -\frac{1}{\rho C^2} \frac{\partial p}{\partial t} \quad \text{Continuity}$$ $$\frac{\partial p}{\partial x} = -\rho \frac{\partial u}{\partial t} + \mu_o \left[\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} \right] \quad \text{Momentum}$$ (3) In equations (1), (2), and (3) the expression for the propagation velocity C, is $$C^{2} = \frac{1}{\frac{\Upsilon}{g} \left(\frac{1}{K} + \frac{DC_{1}}{Eb^{1}} \right)}$$ (4) where C_1 is a parameter which incorporates the flexibility and support of the conduit or pipe. For example, if the flexibility of the pipe is deemed unimportant $C_1 = 0$. Other expressions for C_1 are, for example, c_1 = 1 - v^2 for the case where the conduit is anchored against longitudinal movement c_1 = 1 - $v/_2$ for the case where conduit contains expansion joints The question of which of these theories to use for a particular problem is of much relevance. A recent paper by Goodson and Leonard (GO:72.0) presents a review of some work in fluid line transients and develops a criterion for choosing the particular system of governing equations necessary for a particular problem. The solution techniques utilized in the majority of the papers included exact integration, graphical, method of characteristics, finite differences and transforms. A recent paper by Streeter (ST:72.0) presents a review of the method of characteristics and center implicit finite difference techniques as applied to transient flow problems. #### III SURVEY This section includes our comments on each of the papers we reviewed. We have four categories of papers; transient, components, periodic, and cavitation. For each paper, we state the cause of the particular phenomena being studied (if discussed), the mathematical modelling and solution techniques utilized, existence of experimental verification (if performed), and any special comments we believe to be relevant. | ARTICLE | CLASSIFICATION | CAUSES | MODELI | LING | EXPERIMENTAL | COMMENTS | |---------------------|----------------|---------------------------|--|---|---------------------------------|--| | REFERENCE
NUMBER | | , | ASSUMPTIONS | SOLUTION
TECHNIQUE | EVIDENCE | | | LA:98.0
(R24) | Transient | Waves in liquid-
tube. | 1 Dim. membrane
shell; 2-Dim., non-
viscous fluid. | Dispersion with long wavelengths. | No | Extension of Korteweg work in Annalen der Physik und Chemie, Vol. 9, Folge, Band 5, 1878, pp 525-542. Lamb's work one of the first to utilize Dynamic Elasticity and fluids. | | J0:04.0 | 11 | Water Hammer | 1 Dim. theory for wave speed and pressure increase. | Classical Integra-
tion. | Yes | Applied Lamb's and Korteweg's work to pro- blem of waterhammer. Discusses wave speeds, pressure increase, ef- fects of closure time, relief chambers, and use of waterhammer to detect holes and air pockets in pipelines. | | AL:03.0 | ** | Water Hammer | Classical 1 Dim.
Theory. | Graphical Based on wave solution. | | Applied work to design of water works' systems. | | WA:33.0 | 11
.: | Water Hammer | Classical 1 Dim. | Most amenable tech-
nique was method of
characteristics with
graphical solution. | Yes | Symposium on water ham-
mer sponsored by ASME. | | KE:29.0 | . 11 | Value closure | Classical 1-Dim.
Theory. | Several techniques | Some | Rate of gate travel shown to be important. | | AN:37.0 | rt | : | Classical 1-Dim.
Theory. | Graphical | No | Method based on work of Allievi. | | LE:37.0 | " | | 1-Dim. with friction | | Yes
Reasonable
agreement. | Mainly concerned with resurge period. | | BE:61.0 | tt | 11 | l-Dim. with friction | Graphical | | Summaries of graphical work. | | | | | | | | | ı ı Į | |
 - | | ·
 | |
 | 1 | |--|-----------------------------|-------------------|---|--|--------------------------|---| | ARTICLE
EFEREN C E
NUMBER | RENCE CLASSIFICATION CAUSES | | MODELLING | | EXPERIMENTAL
EVIDENCE | COMMENTS | | | | | ASSUMPTIONS | SOLUTION
TECHNIQUE | | | | KN:37.0 | transient | 11 | 1-Dim. Theory with friction. | Graphical Techniques
of Bergeron and
Angus utilized. | No | Design of self acting shut off valves to limit water hammer effects. | | SC:37.0 | " | Pump shutdown | 1-Dim. Theory | Graphical techniques | Some | Applied to pump shut-
down including check
valves. | | WO:37.0 | Ħ | Water Hammer | 1-Dim. Theory with linear friction. | Heaviside
operational | No | Paper demonstrates applicability of operational calculus. | | AN:39.0 | 11 | | 1-Dim. Theory with friction at discrete points. | | No | Compound and branched
Pipes. | | DA:39.0 | 11 | tt | 1-Dim. Theory | Review of graphical
work of Allievi,
Bergeron, etc. | | Conduits, compound, branched, pump, and air chambers. | | RI:39.0 | 11 | 11 | 1-Dim. Theory with linear friction. | LaPlace-Mellin
transform. | No | Improvement on Wood's (WO:37.0) work. | | SQ:49.0 | 11 | Pump variations | | | | Review and design paper | | LU:50.0
 9 9 | Oil line surges | 1-Dim, with friction | Transform | No | | | BI:51.0 | 11 | Valve closure | 1-Dim with friction (linear). | Transform | No | Similar to work of Wood (W0:37.0) and Rich (RI 39.0) | | PA:53.0 | 11 | Water Hammer | 1-Dim. with and without friction. | Analog and digital computers. | No | Apparently first paper utilizing computers for water hammer. | | | | | | | , | | | ^MO:55.0 | 71 | 11 | | | Ņо | Review of phenomena,
1-Dim. theories, and
surge relief mechanisms | | СН:56.0 | 11 | Hydraulic control | 1-Dim. with friction | Transforms . | No ; | | . 1 1 . | | | ·
 | | | '
 | | |--------------------------------|----------------|--------------------------------|--|--|---|---| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELL | ING | EXPERIMENTAL
EVIDENCE | COMMENTS | | | | | ASSUMPTIONS | SOLUTION
TECHNIQUE | | | | NI:66.0 | transient | t† | Same as SK:60.0 with some thick shell terms included. | | No | | | ST:67.0 | 11 | FT | 1-Dim. with friction | See comments | No | Distribution piping sy
tems. Application of
previous Streeter worl
to complex systems. | | FR:68.0 | • | f1 | 2-Dim. inviscid, compressible fluid; shell theory with transverses shear and rotary inertia. | Finite Hankel trans-
form and method of
characteristics. | No | Additional stresses shown to develop in shell due to Water Hammer. | | KA:68.0 | 11 | 7.5 | | · | | IN RUSSIAN. | | CH:68.0 | 11 | †† | 1-Dim. theory | Fourier series using analog. | | Similar to GO:63.0 wor
except for truncation
technique (and series) | | œ | | , | | | | , and obtain | | WO:69.0 | 11 | Water Hammer with line motion. | 1-Dim. theory with lumped mass-spring damper to simulate line motion. | Algebra | Good comparison | Line motion appears to be important. | | BR:62.0 | 11 | | 2-Dim. fluid, rigid walls; laminar flow. | LaPlace Trans- | No | Operators developed. | | GO:63.0 | | Hydraulic line dynamics. | 1-Dim. with friction | | Good over freq.
range appropriate
to assumptions. | | | •AN:66.0 | PP . | Hydraulic line
dynamics. | 1-Dim. with and without friction. | LaPlace
transform. | | More closed form solutions by Martin. | | ST:68.0 | lτ | | Apply Lattice of 1-Dim. pipes to 2D 3-D Lattice | Method of character-
istics with computer | No | See ST:67.0 | | | L | | | ; | ł | | |--------------------------------|----------------|------------------------|--|---|------------------------------|---| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | ING
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | | SK:56.0 | transient | Water Hammer | 2-Dim. inviscid fluid and Flugge shell equations. | Laplace and Fourier
Transforms. | Confirmation of some theory. | See conclusions of
this paper for dis-
cussion of wavelength
effects, etc. | | RO:60.0 | 11 | Valve closure | 1-Dim. with linear
linear friction. | Separation of variables and series solution. | Reasonable
comparisons. | Viscous fluid applications. | | WA:60.0 | " | Water Hammer | 1-Dim. Navier Stokes with longitudinal viscosity. | Separation of variables. | No | Viscous dispersion. Results show viscos- ity effects rise time and pulse shape; not magnitude. | | HA:63.0 | 11 . | II | 1-Dim. | | | Wave velocities for different pipe properties and supports. | | LI:63.0 | 11 | Nuclear blast wave | Classical 1-Dim. | Superposition of waves for various support conditions. | Yes | | | ST:62.0
* | | Water Hammer | 1-Dim. with non-
linear friction. | Method of charac-
teristics with
computer. | Good agreement | Solves many boundary value problems. Claim of originality disputes by Paynter. See Refs. in this paper. | | ST:63.0 | | Valve stroking design. | l-Dim. with non-
linear friction. | Method of charac-
teristics with
computer. | | Application of work in ST:62.0 for valve closure specification to limit effect of water hammer. | | *CO:65.0 | 11 | Water Hammer | 1 Dim. with non-
linear friction with
minor losses lumped
at boundary | Method of charac-
teristics. See
ST:62.0 and ST:63.0. | Good agreement | Reflections of primary concern. | | KA:65.0 | 17 | 11 | 1-Dim. | Wave superposition | No | Applied to pipe junctions. | | ARTICLE | | <u> </u> | | | | | |---------------------|----------------|---|---|---------------------------------------|----------------------------|--| | REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELL | ING | EXPERIMENTAL
EVIDENCE | COMMENTS | | , Mohmpik | | | ASSUMPTIONS | SOLUTION
TECHNIQUE | 174 47141044 | | | DS:62.0 | transient | Hydraulic line
dynamics | 2-Dim. with friction laminar, compressible | | Reasonable agree-
ment. | Small diameter pipe applications. | | JA:49.0 | 11 | Sound waves in liquid-filled cylinders. | 2-Dim. non-viscous | Dispersion (harmonic analysis |) Good agreement | For higher frequency problems. Wave length order of pipe diameter. Many boundary conditions. | | TH:51.0 | • • | H | 2-Dim. viscous, mem-
brane shell theory. | Dispersion
(harmonic) analysis | No
· | Adds to work of LA:98 | | BI:52.0 | 11 | 1) | 2-Dim. fluid; 3-Dim. elasticity. | Dispersion
(harmonic) analysis | No | For wavelength to dia
meter ratio >5, Water
Hammer wave velocitie
are applicable. | | FA:52.0 | н | 11 | Love Theory | Dispersion
(harmonic) analysis | Yes | | | 10 | | , | | · · · · · · · · · · · · · · · · · · · | | | | LI:56.0 | 11 | n
, | 2-Dim. inviscid fluid; shell with transverse shear and rotary inertia included. | Dispersion
(Harmonic) analysis | | Major difference between this paper and TH:51.0 is improved shell theory. | | SC:59.0 | ** | Pneumatic line dynamics. | 1-Dim., linear friction laminar, no pipe effect on wave velocity. | | Reasonable agree-
ment. | See discussion and Ref. 6. | | *KE:56.0 | | | 1-Dim. | | Yes | Mainly experimental demonstration. Concrete pipe. | | | | | | - | | | 1 **i** . | ı | · | • | ı | | 1 |
 | |--------------------------------|---|---------------------------------------|---|---|--|--| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | NG
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | | | | | | | | | | CO:72.0 | Transient | For hydraulic
mining. | 1-Dim. with non-
linear friction | Method of characteristics. | | | | GO:72.0 | • | Fluid line trans-
ient survey. | | | | Good Reference list,* Lists criteria for choosing appropriate models. Weak on description of other than operator type solutions. | | JO:72.0 | 11 | Hydraulic line
dynamics. | 1-Dim. with boundary motion prescribed. | Method of charac-
istics and closed
form.solutions. | Comparison with both types of solutions. | Method of character-
istics gives best
solution. | | 11 | | | | | | | | ST:72.0 | 11 | | | | No | Review of method of characteristics and center implicit finite difference techniques, discussion of stabil-lity, accuracy, and | | · | . • • · · · · · · · · · · · · · · · · · | | | | | numerous boundary conditions. | | *Y0:72.0 | tt . | Natural gas line
dynamics. | One-Dim. with non-
linear friction. | Method of characteristics. | No | Discussion of error and stability criteria (method of characteristics). | | FU:72.0 | 11 | Orifice and short
line transients. | 1-Dim., inviscid compressible. | Closed form and stepwise plane wave solutions | Good agreement | | ţ | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELL | ING | EXPERIMENTAL EVIDENCE | COMMENTS | |--------------------------------|----------------|-----------------------------|---|--|--|--| | NUMBER | · | | ASSUMPTIONS | SOLUTION
TECHNIQUE | | | | MA:73.0 | Transient | General | | | | Good review of recent work in Europe. Total of 218 papers cited (mainly European). | | ME:73.0 | 11 | General | Viscous, compress-
ible turbulent, 1-
Dim., constant fric-
tion, non-linear. | Operational calculus,
linearization yield
transfer matrix. | | One of few papers addressing turbulent flow. Follows BR:69.0. | | SH:73.0 | | General | 1-Dim. Model | | Demonstrates: 1. dependence of friction on freq. 2. shear stress at wall function of R and freq. 3. in general, friction factor determined by steady flow not adequate for transient analysis, 4. inertia effects important. | Basically experimental paper. | | BR:69.0 | | 11
:
: | 2-Dim. Model, tur-
bulent, breaks into
3-frequency regimes. | Semiempirical with much
transform. | Yes | Read conclusions | | JA:72.0 | 11
: :
: | Water Hammer | 2-Dim. Navier Stokes compressible. | Separation of variables and transform. | No | Theory predicts growth of boundary layer both in time and space. | | MO:73.0 | Transient | Blow down or flow stoppage. | 1-Dim., non-linear friction. | Method of character-
istics. | Comparison with existing experiments. | Major emphasis in paper is to predict pipe reaction forces. | | | | | | | | | | | 1 | 1 | ı | | | 1 | |--------------------------------|----------------|--------------------------|---|--|---|---| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | SOLUTION | EXPERIMENTAL
EVIDENCE | COMMENTS | | | | · | | TECHNIQUE | , | | | BI:73.0 | Transient | | | ! | | Describes technique for correcting data obtain- | | | | , | | , | | ed from transient mea-
surements. | | | | | | | | , | | TH:69.0 | | | | | | Essentially identical
to LI:56.0 | | BR: 69.0 | 11 | . General | Laminar, 1-Dim., compressible. | Method of characteristics. | No | Extension of Zielke's work (ZI:68.0). Extension of method of characteristics to include "Quasi-hyperbolic" equations. | | MA:68.0 | 11 | Pneumatic
transients. | l-Dim., non-viscous | Method of characteristics. | No | Duplicates much of the work of Benson, et al (Int. Jnl. of Mech. Sci., Vol. 6, No. 1, 1964). | | но:67.0 | | General | Theory of BR:62.0 and DS:64.0; in-cludes viscous shear. | LaPlace Transform | Exp. verifies va-
lidity of 1-Dim.
model with freq.
dependent shear. | | | ZI:67.0 | 11 | | l-Dim. with friction. | Method of characteristics. | Good correlation with theory. Shows freq. dependency of friction predicts distortion of pulses in pipes | Extension of work in HO:67.0. | | GE:67.0 | | | Navier Stokes
equations. | Potential (scalar and vector) decomposition; Laplace transform and phase velocity. | Verfied modes of propagation | Notes the effect of elastic walls on spat-
tial propagation of modes. | • 1 - 1 , ı | ARTICLE
EFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | NG
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | |-------------------------------|----------------|---|---|--|--|--| | KR:66.0 | transient | General | Classical 1-Dim.
water hammer equa-
tion including
friction. | Method of characteristics. | No | Not a very good liter-
ature search in this
paper; most work al-
ready done. | | | | : | | | | الملاسم مساسم بالمجاولية والمساولة والمساولة والمساورة والمجاولة والمساورة و | | DO:66.1 | 11 | | Classical 1-Dim.
Water Hammer eqtn.
including friction. | Wave plan-similar concept to method of characteristics. | Yes | Incorporates a distri-
buted parameter
method. | | DO:66.0 | II . | 11 | | | | Same as DO:66.1 | | DS:64.0 | | General | 2-Dim; Navier-Stokes
for small diameter
tubes. | Laplace Transform;
produces transfer
matrix | Good comparison be-
tween theory and
experiment. | | | 14 | | | • | | • | | | RE:60.0 | 11 | | 1-Dim., non-viscous, non-linear eqtns. | Phase velocity | Yes | Dynamic response of long hydraulic lines. | | GO:64.0 | 11 |) † † † † † † † † † † † † † † † † † † † | 1-Dim. Water Hammer
Theory. | Laplace transform and infinite proiducts to produce transfer functions. | Good agreement with theory. | | | TA:65.0 | | | Theory of LI:56.0 | Fourier transform
for steady state;
method of character-
istics for transient | | | | *G0:62.0 | 11 | 11 | 1-Dim. Water Hammer | Transform to produce transfer function. | Good agreement with theory. | | | OL:62.0 | tē | Hydraulic turbine gate oscillations. | | | | Frequency response tests on hydraulic turbines. | i | A THEFT PER STEET | r – | | ı · ~ | · · · · · · · · · · · · · · · · · · · | | 1 | |--------------------------------|----------------|---|--|--|--------------------------------|---| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELL! ASSUMPTIONS | ING
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | | LE:52.1 | Components | Steady-state axial force on control valve pistons. | Non-viscous and in-
compressible; 2-Dim.
flow; flow assumed
guasi-irrotational. | See paper | Good Agreement | For servo-mechanisms. | | LE:52.1
(RR 03) | 11 | Valve instability | l-Dim. force (trans-
ient) balance on
valve. | 71 | Good Qualitative
Agreement. | | | ST:53.0 | 11 | Relay servo mech-
anism effects of
friction. | See paper | The second secon | No | Reasonably large re-
ference list. | | | | | | | | | | WE:56.0 | 11 | Frequency response of servomechanism designed for optimum transient response. | 11 | 11 | No. | Incorporate serme control (control signal proportional to normal stab. signal and signerror-root-modulus-error signal). | | EZ:57.0
(RR 04) | " | Analog and digital simulation of conduits, valves, pumps in hydraulic and Pneumatic syste | 11 | ** | No. |
Applications to water-
hammer; air chamber
and check valve in
pumping plant; contro
of flows and levels. | | BU:59.0 | 11 | system. Loaded hydraulic integrating relay. | Pressure of oil supply is constant; transmission of pressure thru oil is instantaneous; no dilatation of hydraulic circuit occurs due to oil pressure. | 1000 m m m m m m m m m m m m m m m m m m | Nc | Considers response of loaded hydraulic relators to stop function, rample function sinusoidal, and general inputs. | | | | | | | | | 1. . | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODEL
ASSUMPTIONS | LING
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | |--------------------------------|----------------|---|--|-------------------------------|--------------------------|---| | IS:63.0 | components | Self-excited oscil-
lation of hydraulic
values. | fluid is incompress-
ible, laminar, flows
along surface of
spool; pressure drop
due to viscosity is
lumped. | gration | Yes | | | WA:63.0 | 11 | Electrohydraulic
servomechanisms | See paper | See paper | No | Design for servo with near time-optimal responses (DA:65.1). | | DA:64.0 | 11 | Hydraulic servo- mechanisms with non-linear value flow characteris- tics. | See paper | Power series expansion. | No | | | DA:64.1 | 11 | Hydraulic servo mechanism connected to inertial load. | Effects of inertia load compressibility leakage structural flexibility and dadamping, coulomb friction included. | Analog | Yes | | | NI:64.0 | 11 | Loaded high press-
ure hydraulic on-
off servo. | See paper | Transform | Yes | Components include valve, cylinder, amplifier, relays, potentic meter, load, oil. | | DA:65.0 | 11 | Servo with time optimum transient response valve. | _ | Closed form Integra-
tion | No - | Design (DA:65.1) | | CH:66.0 | " | actuator. | Classical valve controlled actuator with compressibility of fluid included. | | No | | | MA:70.0 | | Hydraulic servo with unsymmetrical oil volume condi- tions. | Small perturbation theory with coulomb friction included. | Analog | | • | | - | | | | | | , | | RI NUMBER | AS CAI | AUSES | MODELL | ING | EXPERIMENTAL | COMMENTS | |--|-------------|---|---|-----------------------|--|--| | 45 - 27 0 | | | ASSUMPTIONS | SOLUTION
TECINIQUE | EVIDENCE | , | | AL:37.0 | components | Value closure. Air chamber design. | 1-Dim, with and with without friction. | Finite differences | No | | | AN:37.0 | 11 | Valve, pump failure
Air chamber and
value design | Classical 1-Dim., no friction; see AL:03. | Graphica1 | No | | | WO:70.0 | 11 | Air chamber design | Distributed parame-
meter 1-Dim. | Wave plan | Good correlation | | | KA:73.0 | | Fluid transmission line. | Navier Stokes per-
turbation eqtns. | Transform | Good correlation | | | GO:67.0 | 11. | Hydraulic control system. | 3rd order linear system. | - | No | | | GE:67.0 | ti . | Hydraulic conduits | | - | Good correlation | Review of state-of-th | | 17 | | | | | 1 | art for modelling hydraulic lines as related to fluid controsystems. | | NI:62.0 | | Pneumatic transmis-
sion lines. | Navier Stokes | Harmonic | No | | | KE:73.0 | ii H | Hydraulic actuators design model | | | No | | | BE:72.0 | | Pneumatic pulse
transmission. | | | | Mainly exp. study to study effect of tube | | G0:68.0 | " D | Differential pulse- | | | | size and fittings on pulse distortion and a attenuation. | | | 1
p
t | length modulated penumatic servo u- tilizing floating flapper-disk switching value. | | e | Yes
establishes validity
of this concept. | Mainly a forgibility | | | | | | | The state of s | · · · · · · · · · · · · · · · · · · · | | 5 - 195 (2) Against 15 - 15 (195 (2) Against 17 (195 (2) Against 195 Again | | I | | | | | | ADTICIT | - |
 | _ | | - | | |--------------------------------|----------------|--|--|-----------------------|--|--| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELL. | · | EXPERIMENTAL
EVIDENCE | COMMENTS | | | | | ASSUMPTIONS | SOLUTION
TECHNIQUE | | (%) 4
41.70 | | TU:59.0 | | Response of loaded
hydraulic servo-
mechanism. | Fluid incompressible pressure drops occur | | No | Good literature review. | | | | mechanism. | only at piston of actuator and control ports of valve. | | | | | | | | | | , | | | EZ:60.0
(R 16) | и. | Lumped parameter
modelling of fluid-
power systems. | · | 11 | No | Fluid inertance, capacitance, and resistance are primary lump- | | | · | power systems. | | | 1 | ed parameters. | | DA:63.0 | | Response of hydrau-
lic servomechanism
with inertial load. | | Analog solution | Reasonable agree-
ment for risetime,
frequency and damp- | | | 18 | | | are included. | | ing ratio of trans-
ient oscillation. | | | · | | | | | | | | | | | | 4 | | | | | | | · | | · | | | | · | | | | | | | - | | | | | | | | | | | , | | | | | | | | | | • | | | | | | | | | | . 1 ! l J I | RTICLE
FERINCE
UMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | NG
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | |----------------------------|----------------|--|------------------------
-----------------------------|--|----------| | IT:73.0 | components | Pipe Junctions | Empirical | | Yes-to verify em-
pirical formulas
for loss factors.
in tees. | | | KE:69.0 | *** | One-way air chambers for pumping plants. | Water column theory | Finite
Difference | No | k 11 | | 10 | | | | | | | | | | | 1 | · | | | | | | ARTICLE
REFERENCE | CLASSIFICATION | CAUSES | MODET | LINC | EXPERIMENTAL | COMMENTS | |------------------------|----------------|---|--|--|--|--| | NUMBER | CLASSIFICATION | CAUSES | MODELLING | | EAFERTISHTAL | COMMINIS | | | | | ASSUMPTIONS | SOLUTION
TECHNIQUE | | | | DI:29.0
(RR38) | Periodic | Periodic surges caused by action of reciprocating pumps Also covers surges resulting from ca- | Line-pump resonance viscous damping 1-D wave speed eqtn. and pressure velocity relation. | Mostly graphical analysis. | | Emphasis on theory application to eliminate surge problem in oil pipelines. | | IB:50.0
(R32) | Periodic | Oscillatory press-
sure variation
applied to one end
of a tube. | Elementary theory developed and then expanded to include compressibility finite pressure amplitudes, fluid acceleration, end effects and heat transfer. | Mathematical analy- sis often employing Bessel's functions (Harmonic analysis, basically). | Nc | For instrument lines connecting a tube (with pressure variation) to a pressuresensitive element. | | WE:66.0
(R40)
20 | Periodic | Pulsating flow for power transmission | | Impedance method:
lumped and distribu-
ted parameter. | Experiments were made to study the effects of pulsating flow on line dynamics and viscosity effects. | | | BL:62.0
(R44) | Periodic | Oscillating up-
stream valve | Undamped sinusoidal waves neglect waves in pipe wall fluid velocity << sonic velocity termination impedance known as function of frequency pipeline vibrations described as perfect viscous damped spring-mass system. | Transfer functions lumped parameter. | Good agreement between theory & experiment on a flexible line with a 90° elbow. | Shows that the effect of line motion on fluid wave pattern is considerable. | | | | · | | | | , | | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | NG
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | |--------------------------------|----------------|---|---|--|--|---| | WO:68.0
(M39) | Periodic | Sinusoidal and non-
sinusoidal inputs
caused by varying
output orifice oe
opening and by a
side branch piston. | Spring-mass analogy | Digital nonlinear
and closed form
linear analysis
transfer functions
(distributed para-
meter wave plan). | Experimental re-
sults in agreement
with predicting. | | | KA:67.0 | Periodic | Pressure waves in propellant feed | Flugge's shell equations 2-D Eqations of motion for compressible, inviscid fluid. | Harmonic | | See Herrman & Mirsky's work, also, good discussion on which types of excitation will require higher levels of theory. | | 21 | · | | | | ADTECTO | ł i | j 1 | i | | ! | | |---------|-------------------------|--|-----------------------------------|--|----------------------------|---| | | CLASSIFICATION | CAUSES | MODELLI | ING | EXPERIMENTAL | COMMENTS | | NUMBER | | · | ASSUMPTIONS | SOLUTION
TECHNIQUE | EVIDENCE | | | OR:69.0 | Periodic | Fuel systems, bio-
logical systems. | Navier Stokes | Periodic and sepa-
ration of variables.
Also perturbation
solution. | No | - Trophyll (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) (1984) | | HA:72.0 | Periodic
(vibration) | Pump generated pressure pulsa-tions. | | | Yes | Measurements of re-
actor vessel and com
ponents in three loo
water reactor. | | CA:69.0 | pulsatile | Greater arteries of cardiovascular system. | 1-Dim., incomp.
Navier-Stokes. | Method of characteristics. | Reasonable
correlation. | | | IT:69.0 | " (vibration) | Pneumatic line vibrations. | l-Dim. | Harmonic | No | | | | | | | | | | | • | | | | | | | | , | | | | | | | - 1 l 1 | ARTICLE
REFERENCE
N UMBER | CLASSIFICATION | CAUSES | MODELLI
ASSUMPTIONS | ING
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | |---------------------------------|----------------|--|---|---|---|--| | GA:58.0
(RR 33) | Cavitation | Column separation due to pressure reaching vapor pressure in line. Due to valve closure | Classical 1-Dim. Theory incl. effect of negative pressure sur surge due to column separation. | | reasonable agreement with Theory; quali-tatively demonstrates effect of secondary waves. | | | DU:73.0
(RR 21) | U. | Column separation due to pressure reaching vapor pressure in line. Due to valve closure | None | | Experimental veri-
fication of effects
of flow separation
on pressure pulses
in hydraulic system. | , | | LI:62.0
(RR 18) | | Column separation due to pressure reaching vapor pressure in line. Due to valve closure. | theory where liquid | gration for motion of liquid column. Method of charateristics for spreading of interface. | | | | CA:64.0
(R 45) | .11 | Cavitating Pumps | Classical 1-Dim.
Theory. | (characteristics) | reasonable agree-
ment with some ana-
lytical results. | Reasonable literature review of cavitation problem. Paper concerned with pump "blow-up" in phosphate slurry lines. | | LI:64.0
(RR 19) | • | Column separation due to rapid value closure or power failure. | Classical 1-Dim. Theory, neglect on friction. | | reasonable agree-
ment. | Prediction of maximum pressure due to cavity collapse is main contribution of paper. | | SH:65.0
(R 63) | , 11 | Column separation due to rapid value closure or power fallure. | | Graphical | Yes | More of an expose of problem rather than so-
lution. Does not includable references to date. | ì | | | | | | | 1. | |--------------------------------|----------------|---------------|-----------------------|------------------------------|---|---| | ARTICLE
REFERENCE
NUMBER | CLASSIFICATION | CAUSES | MODELL
ASSUMPTIONS | ING
SOLUTION
TECHNIQUE | EXPERIMENTAL
EVIDENCE | COMMENTS | | BA:67.0
(R 42) | Cavitation | | 1 Dim. with friction | Method of characteristics | Favorable agreement | Method of solution i computerized. Exp. shows that a turbulent, 2-phase flow occurs ahead of the main vapor cavity. | | DR:73.0 | 11 | | 1-Dim. with friction | Method of characteristics | Reasonable agree-
ment for first
pressure peak. | Kerosene chosen for study. Primary concern is with air release in a fluid rather than vapor form tion. | | BA:73.0 | ** | Values | Empirical | | No 1 | Design for cavitatio in butterfly valves. | | MC:72.0 | 11 | On-off servos | See paper | | | Discusses Effects in on-off controlled Hydraulic servos. | | 24 | | | , | | | | | | | | | | | | | | | | , | | | | | | | | | | | | #### IV REFERENCES - AL:37.0 Allievi, L., "Air Chamber for Discharge Pipes," Transactions ASME, Vol. 59, Paper HYD 59-7, November 1937, pp. 651-659. - AL:03.0 Allievi, L., "General Theory of Perturbed Flow of Water in Conduits," Milan 1903, Translated by E. E. Halmos 1925. - AN:37.0 Ang s, R. W., 'Air Chambers and Valves in Relation to Water Hammer,' Transactions ASME, Vol. 59, November 1937, pp. 661-668. - AN:35.0 Ang s, R. W., "Simple Graphical Solution for Pressure Rise in Pipes and Pump Discharge Lines," Engineering Journal, Vol. 18, No. 2, February 1935. - AN:39.0 Ang s, R. W., 'Water-Hammer Pressures in Compound and Branched Pipes,' Transactions ASCE, Vol. 104, 1939, pp. 340-401. - AN:67.0 Ansari, J. S. and Oldenburger, R., "Propagation of Disturbance in Fluid Lines," Journal of Basic Eng., ASME, Vol. 89, 1967, pp. 415-422. - AP:56.0 Apelt, C. J., "Investigation of Water Hammer at University of Queensland," NF Journal of the
Institution of Engineers, Sydney, Australia, Vol. 28, 1956, pp. 75-81. - BA:73.0 Ball and Tollis" "Cavitation in Butterfly Valves" Journal of Hydraulics, ASCE, Sept. 1973. - BA:67.0 Baltzer, R. A., "A Study of Column Separation Accompanying Transient Flow of Liquids in Pipes," Ph.D. Thesis, University of Michigan, 1967. NF - BA:67.1 Baltzer, R., "Column Separation Accompanying Liquid Transients in Pipes," Paper No. 67-WE/FE-16, ASME, November 1967. - BE:62.0 Beatty, D. A., 'Waterhammer in Pipelines Caused by Periodic Operation of a Upstream Valve," M.S. Thesis, GIT, 1962. NR - BE:64.0 Bednarz, S. and Kasprzyk, S., "Transient Process in a Nonlinear Hydraulic System," Akademia go Rniczo-Hutnicza, Krakow, Poland, Rozprawy Inzynierskie, Vol. 12, No. 3, 1964, pp. 447-453. NF - BE:61.0 Bell, C. J.; Hester, L. R.; and Price, C. E., "Experimental Study of Pneumatic Pulse Transmission in Circular Tubes," ISA Transactions, Vol. 11, 1972, pg 211-232. - BE:61.0 Bergeron, L., WATER HAMMER IN HYDRAULICS AND WAVE SURGES IN ELECTRICITY, Johy Wiley and Son, Inc., 1961. - BE:67.0 Berglund, J. W. and Klosner, J. M., "Interaction of a Ring Reinforced Shell and a Fluid Medium" Polytechnic Inst. of Brooklyn NASA-CR-87174, June 1967. NR - BI:73.0 Bickle, L. W. and Dove, R. C.: "Numerical Correstion of Transient Measurements", ISA Trans., Vol. 12, 1973, Pg 286-295. - Binnie, A. M., 'The Effect of Friction on Surges in Long Pipe-Lines," Quarterly Journal of Mechanics & Applied Mathematics, Vol. IV, Part 3, 1951, pp. 330-343. - BI:51.1 Binnie, A. M. and Thackrah, M. A., 'Waterhammer in a Pumping Main and Its Prevention,' Proceedings, Institution of Mech. Engrs., London, Vol. 165, 1951, pp. 43-52. NF - Biot, M. A., "Propagation of Elastic Waves in a Cylindrical Bore Containing Fluid," Journal of Applied Physics, Vol. 23, 1952, pp. 997-1005. - BL:60.0 Blackburn, J. F., Reethof, G. and Shearer, J. L., FLUID POWER CONTROL, Wiley and Sons, New York & London MIT Press, 1960. NR - BL:62.0 Blade, R. J. and Goodykootz, J., "Study of Sinusoidally Perturbed Flow in a Line Including a 90° Elbow with Flexible Supports," NASA TN-D-1216, 1962. - BL:58.0 Bleich, II. II., "Dynamic Interaction Between Structures and Fluid," Proceedings, 1st Symposium on Naval Structural Mechanics, Stanford, California, 1958. pp. 263-281. NF - BR:69.0 Brown, F. T.: "A Quasi Method of Characteristics to Application to Fluid Lines to Frequency Dependent Wall Shear and Heat Transfer", ASME, Journal of Basic Eng., Vol. 89, June 1969, pp 217-227. - BR:62.0 Brown, F. T., "The Transient Response of Fluid Lines," ASME Trans. Seried D, Journal of Basic Eng., Vol. 84, 1962, pp. 547-553. - BR:69.1 Brown, F. T.; Margolis, D. L.; and Shah, R. P.: "Small Amplitude Behavior of Fluid Lines to Turbulent Flow" ASME Trans., Series D, Journal of Basic Eng., Dec. 1969, pg 678-693. - BU:59.0 Butler, R., "Theoretical Analysis of the Response of a Loaded Hyd. Relay," Proc. Instn, Mech. Engrs. 173 (1959) 429, No. 16. - CA:69.0 Campbell, J. L. and Yang, T.: "Pulsatile Flow Behavior in Elastic Systems Containing Wave Reflection Sites", ASME, Journal of Basic Eng., Series D, Vol. 89, March 1969, pg 95-102. - CA:64.0 Carstens, M. and Hagler, T., 'Water Hammer Resulting From Cavitating Pumps,' Proceedings, Journal of the Hyd. Div., ASCE, Proc. Paper 4143, Vol. 90, No. HY6, November 1964, pp. 161-184. - CH:56.0 Chang, S. S. L., "Transient Effects of Supply and Connecting Conduits in Hydraulic Control Systems," Franklin Inst. Journal, Vol. 262, No. 6, December 1956, pp. 437-452. - Childs, D., 'Modal Simulation of Unidirectional Fluid Dynamics/ Water Hammer," North American Rockwell, Rocket Dyne Div., McGraw-Hill: SIMULATION - THE DYNAMIC MODELING OF IDEAS AND SYSTEMS WITH COMPUTERS, Ed. by John McLeod, pp. 133-143. - CH:66.0 Churkin, V. M., "Step-Input Response of a Valve Controlled Actuator with Inertial Loading, Taking the Compressibility of the Fluid into Account," Translated from Russian, "Automation and Romote Control," Vol. 26, February 1966, pp. 1574-1579. - CO:72.0 Contractor, D. N., "Application of Fluid Transients to Hydraulics Mining," ASME Trans., Series D, Journal of Basic Eng., June 1972, pg 447-454. - CO:65.0 Contractor, D., "The Reflection of Water Hammer Pressure Waves From Minor Losses," Transactions, Journal of Basic Eng., ASME, June 1965. - DA:65.0 Davies, R. M., "Analytical Design for Time Optimum Trans. Response of Hyd. Servomechs," Journal of Mech. Engineering Science, Vol. 7, March 1965, pp. 8-14. - DA:64.0 Davies, R. M., "Generalized Solutions for the Transient Response of Hyd. Servomechs with Non-Linear Valve Flow Characteristics," Quarterly Journal of Mechanics and Applied Math., Vol. 17, November 1964, pp. 483-498. - DA:65.1 Davies, R. M. and Haines, D. F., "Deceleration Trajectory of a Time-Optimized Hyd. Servomech.," IEEE Transactions on Automatic Control, Vol. AC-10, July 1965, p. 365. - DA:64.1 Davies, R. M. and Lambert, T. H., "Transient Response of a Hydraulic-Servomechanism Flexibly Connected to an Inertial Load," J. Mech. Engng. Sci., 6, (1964), 32. - DA:39.0 Dawson, F. M. and Kalinske, A. A., 'Methods of Calculating Water Hammer Pressures,' Journal of American Water Works Assoc., Vol. 31, No. 11, November 1939, pp. 1835. - DI:29.0 Diederichs, H. and Pomeroy, W. D., 'The Occurrence and Elimination of Surge or Oscillating Pressures in Discharge Lines from Reciprocating Pumps,' Trans. ASME, Vol. 51, 1929. - DR:73.0 Driels, M. R., "An Investigation of Pressure Transients in a System Containing a Liquid Capable of Air Absorption," ASME Paper No. 73-FE-28. - DO:66.1 Dorsch, R. G., Lightner, C., and Wood, D. J., 'Wave-Plan Analysis of Unsteady Flow (In Conduits)," ASCE Journal of the Hydraulics Div., Vol. 92, No. HY2, Proc. Paper 4716, March 1966, pp. 83-110. - DS:64.0 Dsouza, A. F. and Oldenburger, R., "Dynamic Response of Fluid Lines," ASME Winter Annual Meeting, Philadelphia, Pa., Nov. 17-22, 1963, Paper 63-WA-73; ASME Transactions Series D Journal of Basic Eng., Vol. 56, September 1964, pp. 589-598. - DS:62.0 Dsouza, A. F. and Oldenburger, R., "Dynamic Response of Fluid Lines in Hydraulic Transmissions, Purdue University NASA. - DU:59.0 Duc, J., 'Negative Pressure Phenomena in a Pump Pipe Line," Sulzer Technical Review, Winterthur, Switz, No. 3, 1959, pp. 3-11. - EC:66.0 Echenoz, Y. M., Luberacki, W., Padlog, J., and Reismann, H., ''Effect of Local Pressure Transients on the Deformations and Stresses in Cylindrical Ducts Vol. II: User's Manual for General Purpose Program," Bell Aerosystems Co., ITS Report 2286-950-002, Vol. II, June 1966. - En:67.0 Enever, K. J., "An Introduction to Pressure Surges in Gas-Liquid Mixtures," British Hydromechanics Research Assoc., presented at 9th Members Conference, September 1967. - EN:33.0 Engler, M. L., "Relief Valves and Air Chambers," Symposium on Water Hammer, ASME-ASCE 1933, pp. 97-115. - EZ:57.0 Ezekiel, F. D. and Paynter, H. M., "Computer Representations of Engineering Systems Involving Fluid Transients," Trans. ASME, Vol. 79, No. 8, November 1957, pp. 1840-1850. - EZ:60.0 Ezekiel, F. D. and Paynter, H. M., "Fluid Power Transmission," from FLUID POWER CONTROL, edited by Blackburn, Reethof, and Shearer, the Technology Press of MIT and John Wiley & Sons, Inc., N.Y., 1960, pp. 130-140. - FA:52.0 Fay, R. D., 'Waves in Liquid Filled Cylinders,' Journal of the Acoustic Society of America, Vol. 24, 1952, pp. 459-462. - FL:53.1 Flanders, R. L., Waller, E. J., et al, "Pressure Surge Research Project No. 1, Final Report, Pklahoma A&M College, February 1953. - FL:53.0 Flugge-Lotz, I., DISCONTINUOUS AUTOMATIC CONTROL, Princeton University Press, 1953. - FR:68.0 Frederick, D. and King, W. W., "Transient Elastic Waves in a Fluid-Filled Cylinder," Am. Soc. of Civil Eng., Engineering Mech. Div., Journal, Vol. 94, pp. 1215-1230. - FR:41.0 Freeman, J. R., "Flow of Water in Pipes and Pipe Fittings," ASME, 1941. NF - FU:72.0 Funk, Wood, and Chao, "The Transient Response of Orifiles and Very Short Lines," ASME, Series D, Journal of Basic Eng., June 1972, pg 483-491. - GA:58.0 Gayed, Y. K. and Kamel, M., 'Mechanics of Secondary Water Hamme Hammer Waves,' Proc. Inst. Mech. Engs., Advance Copy 34/58, 1958. - GE:67.0 Gerlach, C. R., 'Dynamic Models for Hydraulic Conduits,' In-Fluid Power Research Conf., Oklahoma State University, July 1967, pp. 5-1 to 5-20. - GE:67.1 Gerlach and Parker, 'Wave Propagation in Viscous Fluid Lines Including Higher Mode Effects," ASME Journal of Basic Engr. Dec. 1967, pg 782-788. - GO:68.0 Goldschmied, F. R., "Preliminary Development of Compound Vortex Amplifiers for Hyd. High Pressure Application," Utal University. - GO:68.1 Goldstein, S. R. and Richardson, H. H., "A Differential Pulse Length Modulated Aneumatic Servo Utilizing Floating-Flapper Switching Valves," ASME, Series D, June 1968, pg 143-151. - GO:62.0 Goodson, R. E. and Oldenburger, R., "Dynamic Response of a Hydraulic Line," Purdue University, NASA. - Go:72.0 Goodson, R. E. and Leonard, R. G., "A Survey of Modeling TEchniques for Fluid Line Transients," ASME, Journal of Basic Eng. June 1972, pg 474-82. - Go:63.0 Goodson, R. E. and Oldenburger, R., 'Hydraulic Line Dynamics Transient Response and Instability,' Purdue University, NASA. - Goodson, R. E. and Oldenburger, R., "Simplification of Hyd. Line Dynamics by Use of Infinite Products," ASME Winter Annual Meeting, N.Y., N.Y., November 1962, Paper 62-WA-55, ASME Transactions, Series D - Journal of Basic Eng., Vol. 86, - pp. 1-10, March 1964. - Go:67.0 Gowdy, K. K., 'Design of Third-Order Linear Systems,' In-Fluid Power Research Conference, Oklahoma University, July 1967, Proceedings, ed. by M. W. Kriegel, pp. 11-1 to 11-11. - HA:72.0 Haensel, D., 'Vibration Measurements in a 3-Loop Pressurized Water Realton-Inst., Analysis and Results," ISA Trans., Vol. 11, 1972, pg 299-303. - HA:63.0 Halliwell, A. R., "Velocity of a Water Hammer Wave in an Elastic Pipe," Journal of the Hyd. Div., ASCE, Vol. 89, No. HY4, Proc.
Paper 3365, July 1963, pp. 1-21. - HA:14.0 Havelock, T. H., THE PROPAGATION OF DISTURBANCES IN DISPERSIVE MEDIA, Cambridge University Press, London, England, 1914. - HE:72.0 Hepworth and Price: "Laminar Flow of an Incompressible Fluid in a Conduit to Arbitrary Cross-Section, ARB. Time Varying Pressure GRAD/ARB. Initial Vel," ASME, Series D, March 1972. - HO:67.0 Holmboe and Roulean, "The Effect of Viscous Shear on Transients in Fluid Lines," ASME, Series D, March 1967, pg 174-180. - IB:50.0 Iberall, A. S., "Attenuation of Oscillatory Pressures in Instrument Lines," Journal of Research, National Bureau of Standards, Vol. 45, July 1950, R.P. 2115. - IS:64.0 Ishigaki, Y., "Hydrodynamic Analysis on the Self-Excited Oscillation of Hydraulic Valves," International Symposium on Space Technology and Science, 5th, Tokyo, Japan, September 1963, Proceedings, ed. by T. S. Hayashi, Agne Corp., 1964, pp. 205-216. - IT:73.0 Ito, H. and Imai, K.: "Energy Losses at 90° Pipe Junctions," ASCE, Journal of Hydraulics Div., 1973. - JA:49.0 Jacobi, W. J., "Propagation of Sound Waves Along Liquid Cylinders," Journal of the Acoustic Society of America, Vol. 21, No. 2, 1949, pp. 120-127. - JA:70.0 Jarski, E. J., "Dynamics of Viscous Fluid Oscillations in Hydraulic Lines," Ph.D. Thesis, January 1970, Naval Ship Research & Development Lab., Maryland, Rept. #NSRDL/A-7-314. - JA:72.0 Jayasinghe, D.A.P.; Leutheusser, H. J., "Pulsatile Water Hammer Subject to Laminer Friction," ASME, Series D, June 1972, pg 467-473. - JO:72.0 Jones, S. E. and Wood, D. J., "The Effect of Axial Boundary Motion on Pressure Surge Generation," ASME, Series D, June 1972, pg 441-446. - JO:04.0 Joukowsky, 'Water Hammer,' Proceedings from American Water Works Assoc., Vol. 24, 1904, pp. 341-424. - KA:65.0 Kaletzky, E., "Some Studies of Interference of Pressure Waves and Their Compensation in Pipelines," Australian Conference on Hydraulics and Fluid Mechanics - Proceedings. - KA:67.0 Kanno, J. S. and Tai, C. L., "A Study of Longitudinal Oscillations of Propellant Tanks and Wave Propagation in Feed Lines, Part I," North American Aviation, Inc. - KA:72.0 Karam, J. T., "A Simple but Complete Solution for the Step Response of a Semi-Infinite Fluid Transmission Line," ASME, Series D, June 1972, pg 455-456. - KA:73.0 Karam, J. T. and Leonard, R. G., "A Simple Yet Theoretically Based Time Domain Model for Fluid Transmission Systems," ASME Paper No. 73-FE-27. - KA:68.0 Kartvelishvilli, N. A., Aronovich, G. V., and Lyubimtsev, Ya. K., WaterHammer and Surge Tanks," Israel Program for Scientific Trans. (1970) - KE:73.0 Keating and Martin, 'Mathematical Models for the Design of Hydraulic Actuators," ISA Trans., Vol. 12, 1973, pg 147-155. - KE:56.0 Kenison, H. F., "Surge Wave Velocity Concrete Pressure Pipe," Transactions ASME, Vol. 78, 1956, pp. 1323-1328. - KE:69.0 Kephart, J. T., "One Way Air Chambers for Pumping Plants," ASME, Series D, Sept. 1969, pp 383-386. - KE:29.0 Kerr, S. L., 'New Aspects of Maximum Pressure Rise in Closed Conduits," Transactions, ASME, Vol. 51, 1929, Paper HYD-51-3. - KN:37.0 Knapp, F., "Operation of Emergency Shutoff Valves in Pipelines," ASME Trans., Vol. 59, 1937. - KR:66.0 Krane, K. J. and Reiff, A., "A Method of Characteristics Solution for the Equations Governing Unsteady Flow of Liquids in Closed Systems," Operations, Research, Inc. - LA:61.0 lai, C., "A Study of Waterhammer Including Effect of Hydraulic Losses," Ph.D. Thesis, University of Michigan, November 1961. - LA:45.0 Lamb, H., HYDRODYNAMICS, Dover Publications, 1945. - LA:98.0 Lamb, H., ''On The Velocity of Sound in a Tube, as Affected by the Elasticity of the Wall," Memoirs and Proceedings, Manchester Literary and Philosophical Society, Vol. 42, No. 9, 1898. - LA:63.0 Lambert, T. H. and Davies, R. M., "Investigation of the Response of a Hydraulic Servomech. with Inertial Load," Journal of Mech. Eng. Science, Vol. 5, No. 3, 1963, p. 281. - LE:37.0 Leconte, J. N., "Experiments and Calculations on the Resurge Phase of Water Hammer," ASME Trans., Vol. 59, 1937. - LE:52.1 Lee, S. Y. and Blackburn, J. F., "Contributions to Hydraulic Control 2, Transient Flow Forces and Value Instability," Trans., ASME, Vol. 74, 1952, pp. 1013-1016. - LE:52.0 Lee, S. Y., "Steady-State Axial Force on Control Valve Piston," Trans. ASME, August 1952, pp. 1005-1011. - LE:64.0 Lewis, W. and Blade, R. J., "Analysis of the Effect of a Compensating Bellows Device in a Propellant Line as a Means of Suppressing Rocket Pump Inlet Perturbation," NASA-TN D-2409, August 1964. - LI:62.0 Li, W. H., 'Mechanics of Pipe-Flow Following Column Separation," Journal of Eng. Mech. Div., ASCE, Vol. 88, No. EM4, 1962, p. 97. - Li, W. H., "Pressure Generated by Cavitation in a Pipe," Journal of Eng. Mech. Div., ASCE, Vol. 90, EM6, 1964, p. 113. - LI:65.0 Lieberman, P., 'Blast Wave Propagation in Hydraulic Conduits,' Trans. ASME, Journal of Eng. for Power, Vol. 87, Series A, 1965, p. 19. - LI:56.0 Lin, T. C. and Morgan, G. W., 'Wave Propagation Through Fluid Contained in a Cylindrical Elastic Shell," Journal of the Acoustical Society of America, Vol. 28, No. 6, 1956, pp. 1165-1176. - LU:50.0 Ludwig, M. P. J., "Prediction of Surge Pressure in Long Oil Transmission Line," Proceeding American Petroleum Institute, Vol. 30, Sec. V, 1950, pp. 62-70. - LU:53.0 Lupton, H. R., "Graphical Analysis of Pressure Surges in Pumping Systems," Journal Instn. of Water Engineers, Vol. 7, 1953, p. 87. - MA:68.0 Manning, J. R., "Computerized Methods of Characteristics Caluc Calculations for Unsteady Pneumatic Line Flows," ASME, Series D, June 1969, pg 231-240. - MA:70.0 Martin, K. F., "Stability and Step Respnse of a Hydraulic Servo with Special Reference to Unsymmetrical Oil Volume Condition," Journal of Mech. Eng. Science, Vol. 12, p. 331-338. - MA:73.0 Martin, C. S., "Status on Fluid Transients in Western Europe..." ASME Journal of Fluids Eng., June 1973. - MA:61.0 Martin, S. C., "A Laboratory Investigation of Water Hammer Associated with the Establishment of Flow in a Pipeline Containing Centrifugal Pumps," M.S. Thesis, GIT, 1961. - MC:72.0 McCloy, D., "Cavitation Effects in On-Off Controlled Hyd. Servo's", ASME, Journal of Dynamic Systems," Meas. and Control, March 1972. - MC:49.0 McNown, J. S., "Surges and Water Hammers," Eng. Hydraulics Proceedings of the 4th Hydraulics Conference, Iowa Institute of Hyd. Research, June 12-15, 1949, ed. by H. Rouse, pp. 444-495. - ME:73.0 Mercier, O. L. and Wright, D., "A Dynamic Modeling Method of Unsteady Flows in Long Fluid Lines with Turbulent Bulk Velocities," ASME Paper No. 73-FE-18. - MO:73.0 Moody, F., 'Time Dependent Pipe Forces caused by Flow Down and Flow Stoppage," ASME, Journal of Fluids Eng., Sept. 1973. - MO:33.0 Moody, F. L., "Simplified Derivation of Water Hammer Formula," 1933 Symposium on Water Hammer, ASME -ASCE. - MO:55.0 Moore, H., "Analysis and Control of Hydraulic Surge," Cook Electric Co., Cook Technical Review, V. 2, No. 2. - NI:62.0 Nichols, N. B., "The Linear Properties of Pneumatic Transmission Lines," Transactions of Instrument Soc. of America, Vol. 1, No. 1, January 1967. - NI:64.0 Nikiforuk, P. N. and Westlund, D. R., "Analysis of Loaded High Pressure Hyd. on-off Servomechs.," Journal of Mech. Eng. Science, Vol. 6, No. 4, 1964, pp. 371-378. - NI:66.0 Nikulinskaya, S. N. and Selezov, I. T., "Generalized Problems of the Water Hammer in an Elastic Conduit," Israel Program for Scientific Translations, Ltd., Jerusalem. In Its Theory of Shells and Plates, 1966, pp. 806-811. - OL:62.0 Oldenburger, R. and Donelson, J., 'Dynamic Response of a Hydroelectric Plant," AIEE Trans. Paper #62-167. - OL:50.0 Oldenburger, R., MATHEMATICAL ENGINEERING ANALYSIS, The MacMillan Co., N.Y., 1950, pp. 367-374, reprinted by Dover, 1961. - OR: 69.0 Orner, P.A., "Linear Dynamic Modeling of Flowing Fluid Lines," ASME, Series D, Dec. 1969, pg 740-749. - PA:66.0 Padlog, J. and Reismann, H., "Effect of Local Pressure Transients on the Deformations and Stresses in a Cylindrical Duct., Vol. I Theory and Design Charts," Bell Aerosystems Co. NASA, ITS Report 2286-950002, Vol. I, June 1966. - PA: 56.0 Pai, S. I., VISCOUS FLOW THEORY, Vol. 1, Van Nostrand Co., Inc., N.Y., 1956, p. 38. - PA:55.0 Parmakian, J., WATER HAMMER ANALYSIS, Prentice Hall, Inc., N.J., 1955. - PA:53.0 Paynter, H. M., "Electrical Analogies and Electronic Computers: Surge and Waterhammer Problems," Trans. ASCE, Vol. 118, 1953, pp. 962-1009. - RA:45.0 Rayleigh, THEORY OF SOUND, Vol. 2, Dover Publications, 1945, pp. 317-319. - RE:60.0 Regetz, J. D., "An Experimental Determination of the Dynamic Response of a Long Fluid Line," NASA Technical Note D-576, December 1960, N62-71150. - RI:51.0 Rich, G., HYDRAULIC TRANSIENTS, McGraw-Hill, Book Publishing Co., Inc., N.Y., 1951. - RI:45.0 Rich, G. R., 'Water Hammer Analysis in the Laplace-Mellon Transformation,' Transactions, ASME, Vol. 67, No. 5, 1945, pp. 361-376. - RO:63.0 Roberts, W. J., "Experimental Dynamic Response of Fluid Lines," M.S. Thesis, Purdue University, January 1963. - RO:60.0 Rouleau, W. T., "Pressure Surges in Pipe Lines Carrying Viscous Liquids," Transactions, ASME, Paper No. 60-HYD-5, 1960. - SA:73.0 Safat and Polder, "Friction Frequency Dependence for Oscillatory Flows in Circular Pipes," ASCE, Journal of Hydraulics Div., 1973. - SC:37.0 Schnyder, O., "Comparison Between Calculated and Test Results on Water Hammer in Pumping Plants," ASME Trans., Vol. 59, 1937. - SC:59.0 Schuder, C. B. and Binder, R. C., "The Response of Pneumatic Transmission Lines to Step Inputs," Journal of Basic Eng., ASME, Series D, Vol. 81, 1959, pp. 578-584. - SH:65.0 Sharp, B. B., "Rupture of the Water Column," Australian Conference on Hydraulics and Fluid Mechanics Proceedings. - SK:56.0 Skalak, R., "An Extension of the Theory of Water Hammer," Transactions, ASME, Vol. 78, 1956, pp. 105-116. - SQ:49.0 Squire, J. W., "Pressure Surges and Vibration in Reciprocating Pump Piping," Trans. ASME, Vol. 71, May 1949, p. 317.
- ST:53.0 Stout, T. M., "Effects of Friction in an Optimum Relay Servomech.," Trans. AIEE, Vol. 72, 1953, p. 329. - ST:61.0 Streeter, V. L., (Editor) HANDBOOK OF FLUID DYNAMICS, (Sec. 20 Paynter, H. M.) McGraw-Hill Co., Inc., N.y., 1961. - ST:66.0 Streeter, V. L., FLUID MECHANICS, 4th Ed., McGraw-Hill Co., 1966. - ST:36.0 Streeter, V. L., "Friction Resistance in Artificially Roughened Pipes," Trans., ASCE, Vol. 101, 1936, pp. 681-713. - ST:49.0 Streeter, V. L.; "Steady Flow in Pipes and Conduits," Proceedings of the 4th Hydraulics Conference, Iowa Inst. of Hyd. Research, June 1949, pp. 387-444. - ST:72.0 Streeter, V. L., 'Unsteady Flow Calculations by Numerical Methods,' ASME, Series D, June 1972. - ST:63.0 Streeter, V. L., "Valve Stroking to Control Waterhammer," Journal of Hyd. Div., Proc. ASCE, Vol. 89, No. HY2, March 1963. - ST:67.1 Streeter, V. L., 'Waterhammer Analysis of Distribution Systems," Journal of the Hydrualics Div., ASCE, Vol. 93, No. HY5, Proceedings Paper 5443, September 1967, pp. 185-201. - ST:63.1 Streeter, V. L., 'Waterhammer Analysis with Nonlinear Frictional Resistance," Proceedings of the First Australasian Conference on Hydraulics and Fluid Mechanics, Pergamon Press, New York, 1963. - ST:62.0 Streeter, V. L. and Lai, C., 'Water Hammer Analysis including Fluid Friction,' Journal of Hyd. Div. ASCE, May 1962, Proc. Paper 3135, Vol. 88, No. HY3, pp. 79-112. - ST:67.0 Streeter, V. L. and Wylie, E. B., 'Hydraulic Transients," Chapter IV, McGraw-Hill Co., Inc., N.Y., 1967. - ST:68.0 Streeter, V. L. and Wylie, E. B., "Two and Three Dimensional Fluid Transients," ASME, Transactions, Series D Journal of Basic Engineering, Vol. 90, pp. 501-510. - TA:63.0 Tang, S. C., "Dynamic Response of a Thin-Walled Cylindrical Tube Under Internal Moving Pressure," Ph.D. Thesis, University of Michigan, 1963. - TA:65.0 Tang, S. C. "Dynamic Response of a Tube Under Moving Pressure," Journal of the Eng. Mech. Div., ASCE, Vol. 91, No. EM5, Proc. Paper 4508, October 1965, pp. 97-122. - TA:65.1 Tarantine, F., "Unconventional Methods for Influencing Fluid Flow, Part V., Fluid Pressure Transients in a Tapered Line," Ph.D. Thesis, Carnegie Inst. of Tech., Final Report June 1964-July 1965, November 1965, Contract AF 33(657)-9914. - TH:67.0 Thomasson, P. G., 'The Development of a Method for Using Analogue Computers in Surge Anal," British Hydrodynamics Research Assoc., Cranfield, England, presented at 9th Members Conference, Cranfield, September 1967. - Th:51.0 Thomson, W. T., "Transmission of Pressure Waves in Liquid Filled Tubes," Proceedings, 1st U.S. National Congress of Applied Mechanics, 1951, pp. 927-933. - TH:69.0 Thorley, A.R.D., "Pressure Transients in Hydraulic Pipelines," ASME, Series D, Sept. 1968. - TU:59.0 Turnbull, D. E., "Response of a Loaded Hydraulic Servomech," Proc. Instn. Mech. Engrs., 173, 1959, 270. - VA:64.0 Van De Riet, R. P., "A Computational Method for the Water-hammer Problem," Mathematisch Centrum Amsterdam, Neth., Report #TW-95, April 1964. - WA:60.0 Walker, M. L., Kirkpatrick, E. T., and Rouleau, W. T., "Viscous Dispersion in Water Hammer," Journal of Basic Eng., Trans., ASME, Vol. 82, 1960, pp. 759-764. - WA:58.0 Waller, E. J., "Prediction of Pressure Surges in Pipe Lines by Theoretical and Experimental Methods," Eng. Exp. Station of Oklahoma St.U., Publication No. 101, June 1958. - WA:63.0 Wang, P. K. C., "Analytical Design of Electrohydraulic Servomechs with Near Time-Optimal Response," IEEE Trans. Auto Control, 1963, AC-8 (No. 1), p. 15. - WE:66.0 Weng, C., "Transmission of Fluid Power by Pulsating Flow Concept in Hydraulic Systems," Journal of Basic Eng., ASME, June 1966. - WE:56.0 West, J. C. and Nikiforuk, P. N., "The Frequency Response of a Servomech, Designed for Optimum Transient Response," Trans. AIEE, Vol. 75, Pt. 3, 1956. - WE:62.0 Westlund, D. R., "The Analysis of a High Pressure Hyd. on-off Servomech.," Servomechanisms Laboratory Report No. E6, University of Saskatchewan, 1962. - WI:69.0 Winquist, A. A. and Binder, R. C., "Shock Analysis of Fluid Systems Using Acoustic Impedance and the Fourier Transform: Application to Water Hammer," The Shock and Vibration Bull. #40, pt. 2, December 1969, pp. 67-81. - WO:68.0 Wood, D. J., "A Study of the Response of Coupled Liquid Flow Structural Systems Subjected to Periodic Disturbances," ASME, Transactions, Series D, Journal of Basic Engineering, Vol. 90, pp. 532-540. - WO:69.0 Wood, D. J., "Influence of Line Motion on Waterhammer Pressure," Journal of the Hydraulics Div., Proceedings of the ASCE, Hy-3, N6572, May 1969, pp. 941-959. - WO:70.0 Wood, D. J., "Pressure Surge Attenuation Utilizing an Air Chamber," Journal of Hydraulics Div., ASCE, Vol. 96, NHY5, Proc. Paper 7267, May 1970, pp. 1143-1156. - WO:65.0 Wood, D. J., Dorsch, R. G. and Lightner, C., 'Digital Distributed Parameter Model Analysis of Unsteady Flow in Liquid-Filled Lines," NASA TN-D-3648, May 1965. - WO:37.0 Wood, F. M., "The Application of Heavyside's Operational Calculus to the Solution of Problems in Water Hammer," Transactions, ASME, Vol. 59, No. 8, 1937, pp. 707-713. - ZW:50 Zweig, F., Tuteur, F. B., Cunningham, W. J., and Bower, J. L., "The Dynamics of Throttling Hyd. Systems," Dunham Laboratory, Yale University Report, June 1950, pp. 1-16 to 1-21. - WO:72.0 Wozniak, L., "The 'Efficiency Transient Control' Concept for Optimal Load Control in Kaplan Turbine Installation," ASME Series D, March 1972, pg 33-38. - WO:72.1 Wozniak and Fett, "Conduit Representation in Closed Loop Simulation of Hydroelectric Systems," ASME, Series D, Sept. 1972, pg 597-605. - YO:72.0 Yow, W., 'Numerical Error on Natural Gas Transient Call," ASME, Series D, June 1972, pg 422-428. - ZI:68.0 Zielke, W., "Frequency Dependent Friction in Transient Pipe Flow," ASME, Series D, March 1968, pg 109-115. #### V LIST OF SOURCES #### Periodicals and/or Technical Papers - 1. Acoustical Society of America, Journal - a) Vol. 21, 1949 FA:52.0, JA:49.0, LI:56.0 - b) Vol. 24, 1952 - c) Vol. 28, 1956 - 2. American Petroleum Institute, Proceedings - a) Vol. 30, 1950 LU:50.0 - 3. American Society of Civil Engineers - a) Transactions | 1. | Vol. | 101, | 1936 | | AN:39.0 | |----|------|------|------|---|---------| | | | - | 1939 | | PA:53.0 | | 3. | Vol. | 118, | 1953 | , | ST:36.0 | - b) Journal of Engineering Mechanics Division - 1. Vol. 88, 1962 FR:68.0 2. Vol. 90, 1964 LI:62.0 3. Vol. 91, 1965 LI:64.0 4. Vol. 94, 1968 TA:65.0 - c) Journal of the Hydraulics Division - 1. Vol. 88, 1962 Vol. 96, 1970 BA:73.0, CA:64.0 2. Vol. 89, 1963 DO:66.0, HA:63.0 3. Vol. 90, 1964 ST:63.0, ST:67.1, ST:62.0 4. Vol. 92, 1966 Vol. 99, 1973 WO:69.0, WO:70, IT:73.0 - 5. Vol. 93, 1967 SA:73.0 - 5. Vol. 93, 1967 6. Vol. 95, 1969 - 7. Vol. 94, 1968 - 4. American Society of Mechanical Engineers - a) 1933 Symposium on Water Hammer EN:33.0, MO:33.0 - b) 1973 Georgia Institute of Technology Conference DR:73.0 KA:73.0 ME:73.0 - c) Transactions - 1. Vol. 51, 1939 2. Vol. 59, 1937 3. Vol. 67, 1945 4. Vol. 71, 1949 5. Vol. 74, 1952 AL:37.0, AN:37.0, AN:67.0 BR:69.0, BR:69.0, BR:62.0 BR:69.1, CO:72.0, CO:65.0 CA:69.0, DI:29.0, DS:64.0 EZ:57.0, FU:72.0 ME:73.0 ``` GE:67.0, GO:68.1, GO:64.0 6. Vol. 78, 1956 7. Vol. 79, 1957 GO:72.0, HE:72.0, HO:67.0 JA:72.0, JO:72.0, KA:72.0 KE:56.0, KE:69.0, KE:29.0 8. Vol. 81, 1959 Vol. 94, 1972 9. Vol. 82, 1960 Vol. 95, 1973 10. Vol. 84, 1962 KN:37.0, LE:37.0, LE:52.1 11. Vol. 86, 1964 LE:32.0, LI:65.0, MA:68.0 MA:73.0, MC:72.0, MO:73.0, OR:69.0 12. Vol. 87, 1965 RI:45.0, RO:60.0, SC:37.0, SC:59.0 13. Vol. 88, 1966 SK:56.0, SQ:49.0, ST:77.0, ST:68.0 TH:69.0, WA:60.0, WE:66.0, WO:68.0 WO:37.0, WP:72.0, WO:72.1, YO:72.0 14. Vol. 89, 1967 15. Vol. 90, 1968 16. Vol. 91, 1969 5. American Water Works Association ZI:68.0 Journal a) 1. Vol. 31, 1939 DA:39.0 b) Proceedings 1. Vol. 34, 1964 JO:04.0 6. Australian Conference on Hydraulics and Fluid Mechanics - Proceedings KA:65.0 SH:65.0 Automation and Remote Control a) Vol 26, 1966 CH:66.0 British Hydomechanics Research Association a) 9th Members Conference, 1967 EN:67.0, TH:67.0 Cook Technical Review a) Vol. 2, No. 2, 1950 MO:50.0 Durham Lab - Yale University Report 1950 ZW:50.0 11. Engineering Experiment Station of Oklahoma State University a) Publication #101 WA:58.0 12. Engineering Journal a) Vol. 18, 1935 AN:35.0 Franklin Institute Journal CH:56.0 a) Vol. 262, 1956 14. Fluid Power Research Conference, Oklahoma State University 1967 GE:67.0 GO:67.0 15. IEEE Transactions on Automatic Control 1963 DA:65.1, WA:63.0 ``` b) 1965 | 10. | mtema | ctional symposium on space recumorog | gy science - Proceeding | |-----|----------------------|---|--| | | a) | Tokyo, Japan-1963 | IS:64.0 | | 17. | ns | | | | | a)
b) | Theory of Plates & Shells-1966
Waterhammer & Surges Tasks 1968 | | | 18. | ceedings | | | | | | Vol. 172, 1958
Vol. 173, 1959
Vol. 165, 1951 | BU:59.0, GA:58.0, TU:59.0
BI:51.0 | | 19. | Journal | of Applied Physics | | | | a) | Vol. 23, 1952 | BI:52.0 | | 20. | Journal | of the Institution of Engineers, S | Sydney, Australia | | | a) | Vol. 28, 1956 | AP:56.0 | | 21. | Journal | of the Institution of Water Engine | eers | | | a) | Vol. 7, 1968 | LU:53.0 | | 22. | Journal | of Mechanical Engineering Science | | | | a)
b)
c)
d) | Vol. 6, 1964 | DA:65.0
DA:64.1 NI:64.0
LA:63.0
MA:70.0 | | 23. | Journal | of Research, National Bureau of St | tudents | | | a) | Vol. 45, 1950 | IB:50.0 | | 24. | Memoirs | and Proceedings, Manchester Litera | ary and Philosophical Society | | | a) | Vol. 42, 1898 | LA:98.0 | ## 25. NASA Generated and/or NTIS Availability | | a) A65-18121
b) AD-801-442 | | | | |-----|---|--------------------------------------|--------------------|--| | | c) N62-10863 | NIACA TN D 1216) . | GO:62.0
BL:62.0 | | | | d) N62-14098
e) N62-71150 |
(NASA-TN-D-1216)
(NASA-TN-D- 576) | RE:60.0 | | | | f) N63-12153 | (label III E or o) | DS:62.0 | | | , | g) N63-23672 | • | GO:63.0 | | | | h) N65-23714 | (NASA-TN-D-2812) | WO:65.0 | | | | i) N66-32330 | (NASA-TN-D-3524) | DO:66.1 | | | | j) N66-35964
k) N66-35965 | (NASA-CR-77774)
(NASA-CR-77773) | PA:66.0
EC:66.0 | | | | 1) N67- | (NASA-CK-77/13) | EG.00.0 | | | | m) N67-32977 | | BE:67.0 | | | | n) N68-10219 | | KR:66.0 | | | | o) N68-30087 | 6 | KA:67.0 | | | | p) N68-38112 | (NASA-CR-96234) | GO:68.0 | | | | q) N72-15818
r) | (NASA-TN-D-2409) | WI:69.0
LE:64.0 | | | | 1) | (NASA-1N-D-2405) | 111,04.0 | | | 26. | Quarterly Journal o | of Mechanics and Applied Mathe | matics | | | | a) Vol. 4, 19 | | BI:51.0 | | | | b) Vol. 17, 1 | .964 | DA:64.0 | | | 27. | Servomechanisms Lab | ooratory Report #E6, Universit | y of Saskatchewan | | | | a) 1962 | | WE:62.0 | | | 28. | Sulzer Technical Re | eview | | | | | a) 1959 | · | DU:59.0 | | | 29. | 1st Symposium on Naval Structural Mechanics | | | | | | a) 1958 Proc | ceedings | BL:58.0 | | | 30. | Transactions of the AIAA | | | | | | a) Vol. 72, 1 | | ST:53.0 | | | | b) Vol. 81, 1 | .962 | OL:62.0 | | | | c) Vol. 75, 1 | .956 | WE:56.0 | | | 31. | Transactions of the | e Instrument Society of Americ | a | | | | a) Vol. 1, No | 0. 1, 1962 | NI:62.0 | | | 32. | Instrument Society | of America Transactions | | | | | | | | | BE:72.0, HA:72.0 BI:73.0, KE:73.0 a) Vol. 11, 1972 b) Vol. 12, 1973 ## 33. Thesis | a) | Baltzer | Ph.D. | University of Michigan | 1967 | BA:67.0 | |----|-----------|-------|------------------------|------|---------| | b) | Beatty | M.S. | Georgia Inst. of Tech. | 1962 | BE:62.0 | | c) | Dsouza | Ph.D. | Purdue | 1963 | DS:63.0 | | d) | Jarski | Ph.D. | NSRDL | 1970 | JA:70.0 | | ē) | Lai | Ph.D. | University of Michigan | 1961 | LA:61.0 | | f) | Martin | M.S. | Georgia Inst. of Tech. | 1961 | MA:61.0 | | g) | Roberts | M.S. | | 1963 | RO:63.0 | | h) | Tang | Ph.D. | University of Michigan | 1963 | TA:63.0 | | i) | Tarantine | Ph.D. | Carnegie Inst. of Tech | 1965 | TA:65.0 | # 34. 1st U. S. National Congress of Applied Mechanics a) Proceedings 1951 TH:51.0 35. 4th Hydraulics Conference, Iowa Institute of Hydraulic Research a) 1949 MC:49.0, ST:49.0 36. 1st Australian Conference on Hydraulics and Fluid Mechanics, Proceedings ST:63.0 ## LIST OF SOURCES ### Books | 1.
2.
3. | Allievi - General Theory of Perturbed Flow of Water in Conduits Bergeron - Water Hammer Hydraulics and Wave Surges in Electricity Blackburn, Reethof, and Shearer - Fluid Power Control BL:60.0; | AL:03.0
BE:61.0
E7:60.0 | |----------------|--|-------------------------------| | 4, | Childs - Modal Simulation of Unidirectional Fluid Dynamics/Water | 22.00.0 | | | Hammer | CH:68.0 | | 5. | Flugge-Lotz - Discontinuous Automatic Control | FL:53.0 | | 6. | Havelock - The propagation of Disturbances in Dispersive Media | HA:14.0 | | 7. | Lamb - Hydrodynamics | LA:45.0 | | 8. | Oldenburger - Mathematical Engineering Analysis | OL:50.0 | | 9. | Pai - Viscous Flow Theory, Vol. I | PA:56.0 | | 10. | Parmakian - Water Hammer Analysis | PA:55.0 | | 11. | Rayleigh - Theory of Sound (1945) | RA:45.0 | | 12. | Rich - Hydraulic Transients | RI .51.0 | | 13. | Streeter - Fluid Mechanics, 4th Ed. | ST:66.0 | | 14. | Streeter - Handbook of Fluid Dynamics | ST:61.0 | | 15. | Streeter and Wylie - Hydraulic Transients | ST:67.0 | | | , | O1.0/.0 | ## VI DISCUSSION Based on the present literature search, certain current research trends and future research needs are apparent. These are as follows: ## Current Research Trends - a. increased application of numerical techniques to the solution of the system of differential equations which govern the transient line flows. - b. inclusion of "higher order" effects (e.g. axial and radial effects of the fluid and pipe) in the modelling of the transient phenomena - c. solution of 2 and 3-dimensional transient flow problems - d. studies involving the effects of the boundary layer and nonlinear terms on the transient response have been initiated ## Future Research - a. more emphasis on the mathematical modelling of components utilized in hydraulic control systems - b. application of the finite element method to the modelling and solution of transient line flows - c. further computer program development for the analysis of the response of complicated systems to transient flows